

Welcome to Today's Webinar!

Substance Abuse Prevention in Schools

This event will start at 11:00 am EDT.

Welcome to Today's Webinar

Audio Information Dial: 888-790-3166

Conference ID: 4935020

If you have technical difficulties logging into the web-based portion of the event, please contact Live Meeting Customer Support at 1 (866) 493-2825.

If you have any questions about the Live Meeting technology or the Webinar, please contact SSSTA at sssta@air.org.

Questions, Event Evaluation & Contact Information

Q&A

If you have a question for the presenters, please type it in the Q & A Pane or email sssta@air.org during the Webinar.

Evaluation

Safe and Supportive Schools Engagement Safety Environment									
Participant Feedback									
Establishing Supportive Relationships between Teachers, Staff, Students and Families Wednesday, February 17, 2011 Please provide us with your feedback on today's Webinar by answering the questions below. The form should only take a few minutes to complete and all responses will be completely anonymous. Your participation is voluntary.									
≭1. My role can best be described as (please check as many as apply):									
Community Member	School/District Teachers								
Family Member	Administrator								
School Support Staff	State Administrator								

An event evaluation will appear as the last slide in the presentation. Please input your answers *directly* into the slide. All answers are *completely anonymous* and are not visible to other participants.

For assistance during the Webinar, please contact the Safe and Supportive Schools Technical Assistance Center at sssta@air.org.

The Safe and Supportive Schools Technical Assistance Center

- Funded by the U.S. Department of Education's Office of Safe and Healthy Students.
- Provides training and support to states, including 11 grantees funded under the Safe and Supportive Schools Program and other state administrators; administrators of districts and schools; teachers; support staff at schools; communities and families; and students.
- Goal is to improve schools' conditions for learning through measurement and program implementation, so that all students have the opportunity to realize academic success in safe and supportive environments.

*The content of this presentation was prepared under a contract from the U.S. Department of Education, Office of Safe and Healthy Students to the American Institutes for Research (AIR). This presentation does not necessarily represent the policy or views of the U.S. Department of Education, nor do they imply endorsement by the U.S. Department of Education.

Safe and Supportive Schools Website

http://safesupportiveschools.ed.gov

Polling Question #1

Which of the following best describes your current role?

- State Education Personnel
- District or School Administrator
- ☐ Teacher or School Support Staff
- Community or Family Representative
- ☐ Researcher
- ☐ Federal Employee
- Other

Polling Question #2

Which of the following best describes the PRIMARY reason you chose to participate in today's session?

You are responsible for providing leadership on substance
abuse prevention and are looking for information to inform
your practice.
You are gathering practical information and strategies on
substance abuse prevention to teach to, or share with,
colleagues.
You are gathering information to inform your own
professional practice in substance abuse prevention.
More than one of the above.

Effective Substance Use Prevention in Schools

Dr. William B. Hansen, Tanglewood Research, Greensboro, NC

Objectives for today's session

Explore current trends in substance use among American youth.

Review the latest evidence on effective prevention practices.

Identify strategies for strengthening current practice in substance abuse prevention.

Onset of Substance Use

Rate of substance use by grade

Strategies for

Strengthening

Trends in Marijuana Use

Marijuana use by year

Strategies for

Strengthening

Trends in Cigarette Use

Cigarette use by year

Strategies for

Strengthening Prevention Practices

Substance Use Among Dropouts

Polling Question #3

Which type of substance abuse is of GREATEST concern to you and your staff for the students in your school(s)?

- Tobacco
- ☐ Alcohol
- Marijuana
- ☐ Inhalants
- Prescription/over-the-counter drugs
- Other Drugs
- More than one of the above

Strategies for

Strengthening

Conclusions

What do these findings tell us?

- Substance use prior to middle school is rare.
- Beginning in middle school, the prevalence of commonly used substances (alcohol, tobacco, marijuana, prescription and over-thecounter drugs) increases dramatically.
- Prevalence continues to increase throughout middle school and high school.
- The intensity of use also increases.
- Cigarette smoking is at its lowest level in over 30 years.
- Alcohol continues to be the most widely used substance.
- Marijuana use is on the increase and is now more prevalent than smoking cigarettes.

Strategies for

Strengthening

Implications

What are the practical implications of these findings?

- Substance use affects students' motivation and ability to learn.
- Substance use changes the culture and climate of a school.
- Prevention may be most appropriately timed to begin in middle school.
- Prevention should continue throughout the middle school years and continue in high school.
- With limited dollars and time, schools should adopt the most costbeneficial strategies.

Strategies for

Strengthening

Questions?

If you have a question for the presenter, please type it in the Q & A Pane or email sssta@air.org.

Three Goals of Substance Use Prevention

Evidence on

Case 1: Delayed Onset

Three Goals of Substance Use Prevention

Strategies for

Strengthening
Prevention Practices

Three Goals of Substance Use Prevention

Evidence on

Case 3: Change in Prevalence

Substance use prevention programs work by changing modifiable risk and protective factors – mediators.

Strategies for

Strengthening

Substance use prevention programs are characterized by their mediators.

Program	All Stars	Keepin' It	Life Skills	Positive	Project	
Mediator	Core	RÉAL	Training	Action	ALERT	Quest
Anger Management				V		✓
Attitudes About Use	V		V		✓	
Beliefs about Consequences	V	V	V	✓	✓	✓
Bonding to School	V					✓
Commitment to Not Use Substances	V					✓
Communication Skills		V	V			✓
Decision Making Skills		V	V	✓		✓
Goal Setting Skills	V		V	✓		✓
Non-Use Norm	V		V		✓	✓
Parental Monitoring	V					
Resistance Skills		V	V	✓	✓	✓
Social Skills			V	V		✓
Stress Management			V	V		V
Values	V			V		

Two Types of Mediators

Skills

Anger Management
Communication
Decision Making
Goal Setting
Resist Peer Pressure
Social Skills
Stress Management

Motivators

Attitudes about Use
Beliefs about Consequences
Bonding to School
Commitment to Not Use
Non-use Norms
Parental Monitoring
Values

Polling Question #4

Which mediators are you most comfortable addressing in school-based substance abuse prevention programs?

- Skills
- **Motivators**
- Both equally
- Uncertain

Strategies for

Strengthening

Characteristic Changes in Mediators

Skills

 Skills change very little as students grow older

Motivators

 Motivational qualities tend to erode as students grow older

Skills are generally poor predictors of substance use.

Strategies for

Strengthening Prevention Practices

Motivators are generally good predictors of substance use.

Evidence on

A belief that use is normal develops early among those who use.

Estimates of Peer Group Prevalence

Strategies for

Strengthening

Results of Four Interventions

Normative Education drug prevention outcomes were achieved by changing normative beliefs.

Strategies for

Strengthening

Implications

What does research on mediators mean?

- Motivators are the most reliable predictors of substance use.
 - Attitudes about Use
 - Beliefs about Consequences
 - Bonding to School
 - Commitment to Not Use
 - Non-use Norms
 - Parental Monitoring
 - Values
- Changing motivators should be the primary focus of intervention.

Strategies for

Strengthening

- Skills are generally poor predictors of substance use.
- Improving skills should be a secondary focus of intervention.

Questions?

If you have a question for the presenter, please type it in the Q & A Pane or email sssta@air.org.

Strategies for Strengthening Practice

Strategies for

Strengthening

Polling Question #5

Which stage of the strategic planning model is your school currently focused on?

- Assessing substance abuse programs for implementation
- Deciding between programs already assessed
- Training staff in implementation
- Implementing the program(s)
- Evaluating current program(s) for effectiveness

Strategies for

Strengthening

Strategies for Strengthening Practice

Practical Strategies

- Assess your current status:
 - What do students need?
 - What programs exist?
 - Are existing programs effective?
 - What policies exist?
 - Are existing policies effective?
 - Do you have data to determine program and policy effectiveness?

Strategies for Strengthening Practice

Practical Strategies

- Decide what to do:
 - Adopt an evidence-based program
 - Change to a new program
 - Develop your own intervention
 - Improve implementation
 - Get broad support

How Prevention Interventions Work

There are two approaches to intervention.

Evidence-Based Programs

- Theoretical & empirical support
- **Quality materials**
- Training and support
- A wide-variety available
- Pretest-posttest surveys
- Fidelity assessments

Locally-Developed Programs

- Evidence-based programs don't address all needs
- May capitalize on insights about local issues
- May target mediators better than packaged programs

Strategies for

Strengthening

Programs differ in their effectiveness.

Programs differ in their estimated cost-benefit.

Strategies for

Strengthening

Practical Strategies

Get Training:

- Enroll in introductory and refresher trainings
- Define roles for all staff
- Develop a plan for mastery
- Complete additional personal study

Practical Strategies

- Implement well:
 - Teach programs with fidelity
 - Implement policies faithfully

Strategies for

Strengthening

Fidelity and Quality of Implementation

High fidelity is achieved when:

- Protocol is followed
- Delivery is complete
- Student-centered objectives are fulfilled
- Students are actively engaged and involved
- Teachers teach with skill and understanding
- Adaptations are minimized

Strategies for

The effects of high fidelity

Adaptation Study

- 9 teachers delivered All Stars Core
- 3 consecutive years of teaching (total of 27 classes)
- Each teacher videotaped all lessons (total of 325 lessons)
- Pairs of observers
 - Rated fidelity
 - Documented adaptations
 - Rated adaptations (Valence)

Strategies for

Strengthening

Adaptation refers to changes teachers introduce when they deliver a program.

Changes in Methods

- How things are done
- Instructions given to students
- New steps and activities
- Added or altered questions
- Added examples and personal stories

Changes in Messages

- Messages about attitudes or norm not called for
- Motivational messages
- Messages teaching new skills
- Messages introducing new concepts

Evidence on

Adaptation refers to changes teachers introduce when they deliver a program.

Evidence on

Prevention Practices

Changes in Methods

- How things are done
- Instructions given to students
- New steps and activities
- Added or altered questions
- Added examples and personal stories

Average = 4.9 per lesson Minimum = 1.9 per lesson Maximum = 9.1 per lesson

Changes in Messages

- Messages about attitudes or norm not called for
- Motivational messages
- Messages teaching new skills
- Messages introducing new concepts

Average = 1.0 per lesson Minimum = 0.1 per lesson Maximum = 2.5 per lesson

How adaptations were judged in 27 classes

Classrooms in which teachers made few but positive adaptations resulted in superior outcomes.

Group	Classrooms	Percent of Students Who Remained as Non-Users
Frequent-Negative Adapters	7	60%
Frequent-Positive Adapters	6	52%
Infrequent-Negative Adapters	5	56%
Infrequent-Positive Adapters	9	80%

The relationship between adaptation valence and objectives

Practical Strategies

- Evaluate effectiveness:
 - Student pretest-posttest surveys
 - Teacher fidelity surveys
 - Record keeping related to policies

Strategies for

Strengthening

Student Pretest-Posttest Surveys

Standardized for evidence-based programs

- Assess targeted mediators
- Asses targeted behaviors

Easy to administer

- 20 minutes for the pretest
- 20 minutes for the posttest

Informed consent

- Required if illegal behaviors are assessed
- Can be "opt out" if student's identities cannot be linked with data

Strategies for

Assessing Fidelity

Standardized forms for evidence-based programs

Evidence on

- Teacher self-report
- Observer rating
 - Live
 - Video recording

Evidence on

Questions?

If you have a question for the presenter, please type it in the Q & A Pane or email sssta@air.org.

Citations

- 1. Battistich, V., Schaps, E. & Wilson, N. (2004). Effects of an elementary school intervention on students' "connectedness" to school and social adjustment during middle school. The Journal of Primary Prevention, 24(3), 243-262.
- 2. Botvin,G.J., Baker,E., Dusenbury,L., Botvin,E.M., & Diaz,T. (1995). Long-term follow-up results of a randomized drug abuse prevention trial in a white middle-class population. JAMA, 273, 1106-1112.
- 3. Donaldson, S.I., Graham, J.W., & Hansen, W.B. (1994). Testing the generalizability of intervening mechanism theories: Understanding the effects of adolescent drug use prevention interventions. Journal of Behavioral Medicine, 17(2), 195-216.
- 4. Fletcher, A. Bonell, C., & Hargreaves, J. (2007). School effects on young people's drug use: a systematic review of intervention and observational studies. Journal of Adolescent Health, 42(3), 209-220.
- 5. Hansen, W.B., & Graham, J.W. (1991). Preventing alcohol, marijuana, and cigarette use among adolescents: Peer pressure resistance training vs. establishing conservative norms. Preventive Medicine, 20, 414-430.
- 6. Hansen, W.B., & McNeal, R.B. (1996). The law of maximum expected potential effect: Constraints placed on program effectiveness by mediator relationships. Health Education Research, 11(4), 501-507.
- 7. Hansen, W.B., Derzon, J., Dusenbury, L., Bishop, D., Campbell, K., & Alford, A.. (2009). Operating Characteristics of Prevention Programs: Connections to Drug Etiology. In Scheier, L. M. (Ed.). Handbook of Drug Use Etiology. Washington, DC: American Psychological Association. 32: 597-616.
- 8. Hansen, W.B., Dusenbury, L., Bishop, D., & Derzon, J.H. (2007). Substance abuse prevention program content: Systematizing the classification of what programs target for change. Health Education Research. 22: 351-360.
- 9. Hansen, W.B., Pankratz, M.M., Dusenbury, L., Giles, S.M., Bishop, D.C., Albritton, J., Albritton, L.P., & Strack, J. (In preparation). Styles of adaptation: The impact of frequency of adaptation and valence on preventing substance use.
- 10. Hansen, W.B. (2011). Analysis of Forsyth County Data. Unpublished Report. Tanglewood Research, Inc.

Citations

- 11. Johnston, L. D., O'Malley, P. M., Bachman, J. G., & Schulenberg, J. E. (2011). Monitoring the Future national survey results on drug use, 1975-2010. Volume I: Secondary school students. Ann Arbor: Institute for Social Research, The University of Michigan, 734.
- 12. Mahoney JL. (2000). School extracurricular activity participation as a moderator in the development of antisocial patterns. Child Development. 71(2), 502-516.
- 13. McNeal, R.B. & Hansen, W.B. (1999). Developmental patterns associated with the onset of drug use: Changes in postulated mediators during adolescence. Journal of Drug Issues, 29(2), 381-400.
- 14. McNeal, R.B. (1995). Extracurricular activities and high school dropouts. Sociology of Education, 68(1), 62-80.
- 15. McNeal, R.B. (1997). High School dropouts: A closer examination of school effects. Social Science Quarterly, 78(1), 209-222.
- 16. Miller, T. and Hendrie, D. (2009). Substance Abuse Substance Abuse Prevention Dollars and Cents: A Cost-Benefit Analysis. DHHS Pub. No. (SMA) 07-4298. Rockville, MD: Center for Substance Abuse Prevention, Substance Abuse and Mental Health Services Administration. http://store.samhsa.gov/shin/content/SMA07-4298/SMA07-4298.pdf
- 17. National Survey on Drug Use. (2003). Substance Use among School Dropouts. http://oas.samhsa.gov/2k3/dropouts/dropouts.htm
- 18. Shamblen, S.R., & Derzon, J.H. (2009). A preliminary study of the population-adjusted effectiveness of substance abuse prevention programming: Towards making IOM program types comparable. The Journal of Primary Prevention, 30(2), 89-107.
- 19. Townsend, L., Flisher, A.J., & King, G. (2007). A systematic review of the relationship between high school dropout and substance use. Clinical Child and Family Psychological Review, 10(4), 295-317.

Upcoming Webinars

Evaluating the Reliability of Surveys and Assessments

October 25, 2011 4:00 pm - 5:30 pm ET

October 26, 2011 11:00 am - 12:30 pm ET

 The FY11 schedule of Safe and Supportive Schools TA Center Webinars will be posted as soon as it is available.

